

Kinetic effects in a fluid plasma transport approximation and some recent simulation results

presented by E. Vold

with acknowledgement to many: K. Molvig, A. Simakov,
R. Rauenzahn, C. Aldrich, A. Joglekar, M. Ortgea, R. Moll, D. Fenn,
E. Dodd, S. Wilks, L. Yin, B. Albright, B. Haines, N. Hoffman, S. Hsu, P. Hakel,
H. Rinderknecht

Introduction

- **Kinetics includes all collisional effects.**
 - momentum and energy exchange in:
 - thermal conduction & equilibration,
 - viscosity,
 - species particle flux relative to U_{cm}
- **Multi-species fluid transport approximations can represent some kinetic effects.**
 - assumed ‘nearly’ Maxwellian distributions
 - small parameter Kn:
 - MFP < gradient scales $Kn \sim \lambda / L \xrightarrow{diffusion} \lambda / L_D \sim \frac{\lambda}{2(D t)^{1/2}} = \frac{\lambda}{2((v_{th}\lambda t)^{1/2})} = \frac{v_{th}\tau_{ij}}{2((v_{th}^2\tau_{ij}t)^{1/2})} = \frac{1}{2} \left(\frac{\tau_{ij}}{t} \right)^{1/2}$
 - $t \gg \tau_{ij}$
- **ICF Shock heating at interfaces:**
 - fluid approximations may not be formally valid but may perform reasonably well.

Kinetics to plasma fluid transport **

self-consistent plasma particle, heat and momentum flux

** condensed from: Simakov and Molvig, PoP 2016

- Boltzmann equation: $\frac{\partial f_i}{\partial t} + \nabla \cdot (v_i f_i) + \nabla_v \cdot (a_i f_i) = C_{ij}$
- Integrate over velocities: LHS, first order in Kn \rightarrow ‘fluid terms’, RHS \rightarrow ‘collisions’, consider flux vector.
- Approximate distribution function w/ Legendre (Sonine) polynomials (for vector piece of solution):

$$f_i \sim (f_{Max-i} + f_i^1) \sim (f_{Max-i} + \sum_k \alpha_i^k L_k^{3/2}) \sim (f_{Max-i} + \alpha_i^0 L_0^{3/2} + \alpha_i^1 L_1^{3/2} + \alpha_i^2 L_2^{3/2})$$

- Solve coupled equations for particle and heat flux coefficients of each species, i, of N species:

$$\left[v_{ii} + \sum_j v_{ij} \right]_i^{3x3} [\alpha^0, \alpha^1, \alpha^2]_i - \sum_j \left[v_{ji} \right]_i^{3x3} [\alpha^0, \alpha^1, \alpha^2]_j = D_i \sim \left[\frac{d_i}{\chi_i}, -\frac{5}{2} \nabla \log T_i, 0 \right]_i$$

- Binary system simplifies for light particle flux:

$$\rho_i (u_i - u_{cm}) = -\mu \left(\alpha_{11} \left(\nabla \chi + (\chi - Y) \frac{\nabla p_{ia}}{p_{ia}} + (z - Y) \frac{\nabla p_e}{p_{ia}} + \left(z - \frac{Z_i^2 n_i}{\sum_j Z_j^2 n_j} \right) \alpha_{Te} \frac{\nabla T_e}{T_i} \right) + \frac{3}{2} \alpha_{Ti} \frac{\nabla T_i}{T_i} \right)$$

For $\nabla \chi \Rightarrow \frac{D\chi}{DY} \nabla Y$
concentration given as mass fraction (Kagan, Tang, 2014)

concentration and ion barodiffusion terms are equivalent in Zimmerman-Schunk model (Hoffman, et.al., PoP, 2015)

$$\frac{1}{p_{ia}} (\nabla p_i - Y \nabla p_{ia})$$

$$\frac{\nabla \chi}{\nabla Y} = \frac{D\chi}{DY} = \frac{\epsilon_m}{(Y + (1-Y)\epsilon_m)^2} = \epsilon_m (\chi + (1-Y)/\epsilon_m)^2$$

$$\epsilon_m = m_i / m_l$$

Plasma transport in xRage (Eulerian AMR code) compares well to non-linear self-similar diffusion test problem¹ under P-T equilib.

- code solutions during development converged on analytic self-sim soln and kinetic soln for D-Al mixing.
- code profiles for X, Y matches analytics in Molvig, et.al., 2014¹ (for ideal gas or EOS tables)
- mix profile contributions for low z – high z mixing: DD-Au
- ion barodiffusion ~ doubles mix width for DD-Au

[1] D-AL planar mixing at 4 keV,
Molvig, Vold, Dodd, Wilks, PRL, 2014

- ion barodiffusion contributes less for lower z mixing

Viscosity

- Previous work showed classical binary viscosity can be approximated as a sum over species, and terms simplify considerably in 1D spherical symmetry.
- Ion viscosity in classical binary transport (Molvig, Simikov, Vold, PoP 2014):

$$\eta_M = m_i n_i \frac{4}{\sqrt{3}} \frac{v_{Ti}^2}{v_i[n]} \frac{\alpha_\eta[\Delta_I]}{x_i Z_I^2} = \frac{4}{\sqrt{3}} \frac{m_i v_{Ti}^2}{v_i[n]} \frac{n_i}{n} \frac{\alpha_\eta[\Delta_I]}{x_i Z_I^2} \propto \frac{x_i \alpha_\eta[\Delta_I]}{x_i Z_I^2} \sim \frac{\alpha_\eta[\Delta_I]}{\Delta_I}$$

$$\Delta_I = \frac{x_i Z_I^2}{x_i Z_i} \approx \frac{(1-x_i) Z_I^2}{x_i} = \frac{\epsilon_m (1-y_i) Z_I^2}{y_i}$$

- Ion viscosity in approx as species summation

$$\eta_M \approx kT \sum_i \left[\frac{n_i}{v_i} \right] = kT \sum_i \left[\frac{n_i}{\sum_j v_{ij}} \right] \quad \eta_o \approx \frac{n_i k T_i}{\nu_i} \approx \frac{n_i k T_i}{\sum_j \nu_{i,j}} \approx \frac{n_i k T_i}{C_\nu (\nu_{1,1} + \nu_{1,2})} \approx \frac{n_i k T_i^{5/2}}{C_\nu (n_1 + n_2 z_2^2)}$$

$$v_{ij} = C_\nu \alpha_{ij}^K \frac{z_i^2 z_j^2 L_{ij} n_j}{m_i^{1/2} k T^{3/2}}$$

- Viscous terms simplify in 1D spherical geometry

viscous tensor: $(\nabla : \tau)_r[1D] = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{4}{3} \eta_o \left(\frac{\partial u}{\partial r} - \frac{u}{r} \right) \right) + \frac{4\eta_o}{3r} \left(\frac{\partial u}{\partial r} - \frac{u}{r} \right)$

viscous energy dissipation

$$\Phi_{visc} = \eta_o \left(2 \left(\left(\frac{\partial u}{\partial r} \right)^2 + 2 \left(\frac{u}{r} \right)^2 \right) - \frac{2}{3} \left(\frac{1}{r^2} \frac{\partial}{\partial r} (r^2 u) \right)^2 \right)$$

Plasma viscosity due to electrons is important in high z material. (X = 0 here)

Temperature profiles from 1D Lagrange simulations are sensitive to viscous terms and at center show a peak in T_i for the inviscid case.

- during incoming shock convergence
- at shock convergence
 - (1.42 ns inviscid)
 - (1.52 ns viscous)
- after shock convergence
 - (1.56 ns)

Inviscid case shows T_i peak on center at shock convergence and rapid relaxation.

plasma viscosity

Density [r,t] surface in a 1D Lagrange code: ICF implosion with and without plasma viscosity

- ‘Standard’ Lagrange w/ artificial viscosity

- Lagrange w/ plasma and artificial viscosity

Density $[r,t]$ surface in ICF implosion with and without plasma viscosity AND w/ 'late time' artificial viscosity zeroed

- ‘Standard’ Lagrange w/ artificial viscosity
- Lagrange w/ plasma viscosity
- NO artificial viscosity (after shock convergence)

Kinetic coefficients**, for ion temperature gradient drive in binary species mixing, are of order unity when using molar concentrations but appear large using mass concentrations.

- Assume (to simplify):

- Y (mass frac) = 0.5 Erfc[ξ]

- $\xi = z / L_D = z / (2(D t)^{1/2})$

$$\rho_i(u_i - u_{cm}) = -\mu \left[\alpha_{11} \left(\nabla \chi + (\chi - Y) \frac{\nabla p_i}{p_i} + (z - Y) \frac{\nabla p_e}{p_i} + \left(z - \frac{Z_i^2 n_i}{\sum_j Z_j^2 n_j} \right) \alpha_{Te} \frac{\nabla T_e}{T_i} \right) + \frac{3}{2} \alpha_{Ti} \frac{\nabla T_i}{T_i} \right]$$

$\nabla \chi = \left(D \chi / DY \right) \nabla Y$

$$\chi_i = \frac{n_i}{n_i + n_I} = \frac{\rho_i / m_i}{\rho_i / m_i + \rho_I / m_I} = \frac{y_i}{y_i + (1-y_i)\varepsilon_m}$$

$$\frac{\nabla \chi}{\nabla y} = \frac{D \chi}{D y} = \frac{\varepsilon_m}{(y + (1-y)\varepsilon_m)^2} = \varepsilon_m (\chi + (1-\chi)/\varepsilon_m)^2$$

$\varepsilon_m = m_i / m_l$

D - Au

D - Au

D - Au

D - Al

** Molvig, Simikov, Vold, PoP, 2014

$$\left(\frac{\alpha_{Ti}}{D \chi / DY} \right) = \text{grad[Ti] coef. relative to mass fraction gradient (e.g., Kagan-Tang form)}$$

Preliminary simulations (xRage) of Rinderknect planar shock experiment using MSV** ion transport model show a depletion of Ne at the ion shock front followed by a small enhancement of Ne concentration behind the shock front.

- Depletion/Enhancement is a result of ion thermodiffusion.

Simulations (xRage) of OMEGA shot #78199 using MSV multispecies ion-transport model show a depletion of Ar at the incoming ion shock front followed by a persistent enhancement of argon concentration behind the shock and following shock reflection at center.

- Depletion and Enhancement persist for many 100s of ps.
- Bang time ~ 1.35 ns
- times (ns) are: 1., 1.1, 1.15, 1.2, 1.3, 1.4

- Enhancement is a result of ion thermodiffusion
 - Simulations with ion thermodiffusion turned off do not show this effect.

Plasma transport simulations (xRage) showing mix layer profile evolution at early times (\sim psec, $\text{Kn} \sim \text{mfp}/L_D$ large) and into fluid regime (\sim ns, $\text{Kn} \sim \text{mfp}/L_D$ small) for DD-Al mixing at 4 keV.

3 distinct phases:

1 - $\ll 1$ psec:
pressure discontinuity,
 dP , grows at interface.

2 - $\sim 1-2$ psec:
 dP propagates into each fluid at its sonic speed.

3- $< 0.1-0.2$ ns:
 dP has relaxed
-> 0, in the mix region

pressure

velocity

3 distinct phases:

1 - $\ll 1$ psec:
 u grows starting 'tri-model' profile
2 - $\sim 1-2$ psec: u tri-model profile relaxes in magnitude, spreading in space

3- $< 0.1-0.2$ ns:
 dP relaxed $\rightarrow 0$, while $\text{div } u \neq 0$, and relaxes on diffusion time scale

••• Results are being compared to kinetic simulations in VPIC (L.Yin) and iFP (Chacon, Taitano) to understand early time (large Kn number) mix behavior.

Small scale structures: CAUTION: numerics can mask the plasma transport mixing

- Numerical solutions for ICF 'sym-cap' mixing** show detailed structure w/ more realistic IC.
- When structure sizes are comparable to numerical diffusion scales, the plasma diffusion may not greatly modify the solution.

** Haines, Grimm, et.al. in preparation, 2016

mix volumes: early time: $V_m[t] \sim A_m[t] L_D[t]$ and finally... $V_m[t] \sim f[A_m[t], L_D[t], \lambda[t]]$